BEFORE TEMECKET FILE COPY ORIGINAL. Federal Communications Commission WASHINGTON, D.C.

In re Applications of	RECEIVED
NEXTEL COMMUNICATIONS, INC.,	SEP 1 9 2005
Transferor,) Federal Communications Commission
and	Office of Secretary
SPRINT CORPORATION,) WT Docket No. 05-63
Transferee,	
for Consent to the Transfer of Control of)
Entities Holding Commission Licenses and)
Authorizations Pursuant to Sections 214 and)
310(d) of the Communications Act)

OPPOSITION TO PETITION FOR RECONSIDERATION

I. INTRODUCTION

Sprint Nextel Corporation ("Sprint Nextel") respectfully requests that the Federal Communications Commission (the "Commission") summarily deny NY3G Partnership's Petition for Reconsideration ("Petition") of the Commission's grant of the above-captioned application.

Following the applicants' August 12, 2005 consummation of the approved merger, Sprint Nextel has moved forward to capitalize on the merger synergies that will enable it to offer innovative services to customers in a dynamic and competitive telecommunications marketplace. Just one petitioner, NY3G Partnership ("NY3G"), now

Ivo. of Copies rec'd 014 List ABCDE

Applications of Nextel Communications, Inc. and Sprint Corporation; For Consent to Transfer Control of Licenses and Authorizations, Memorandum Opinion and Order, WT Docket No. 05-63, File Nos. 0002031766, et al. (rel. Aug. 3, 2005) ("Merger Order").

seeks to disrupt this progress with a baseless challenge to the *Merger Order*.² In its petition, NY3G mischaracterizes the Commission's reasoning in the *Merger Order* and presents no new relevant facts or arguments to support its request for onerous merger conditions. By expeditiously denying this petition, the Commission will eliminate any remaining uncertainty and facilitate Sprint Nextel's rapid deployment of wireless broadband infrastructure and services in the United States.

II. DISCUSSION

NY3G provides no legitimate reason for the Commission to reconsider the *Merger Order*. The Commission and courts have made clear that reconsideration is appropriate only where the petitioner either shows a material error or omission in the original order, or raises additional facts not known or existing until after the petitioner's last opportunity to present such matters.³ As discussed below, NY3G does neither in this case.

NY3G filed its Petition for Reconsideration on September 7, 2005, within the 30-day period for such petitions provided by Section 1.106(f) of the Commission's rules. 47 C.F.R. § 1.106(f). NY3G failed to comply, however, with rules requiring that such petitions "be served upon parties to the proceeding" "on or before the day on which the document is filed." 47 C.F.R. §§ 1.47(b), 1.106(f). While NY3G subsequently filed an "Erratum" and served Sprint Nextel with a copy of its petition on September 9, 2005 (see Letter from Jarrett Taubman, Counsel for NY3G, to Marlene H. Dortch, Secretary, FCC (Sep. 9, 2005)), the Commission can deny NY3G's petition on the basis of this violation of the Commission's rules.

³ See Infinity Broadcasting Operations, Inc., Memorandum Opinion and Order, 19 FCC Rcd 20156, ¶ 3 (2004); WWIZ, Inc., 37 FCC 685, 686 (1964), aff'd sub nom. Lorain Journal Co. v. FCC, 351 F.2d 824 (D.C. Cir. 1965), cert. denied, 383 U.S. 967 (1966); 47 C.F.R. § 1.106(c).

A. NY3G's Discussion of Precedent is Immaterial to the Commission's Approval of the Combination of the Applicants' 2.5 GHz Spectrum

In its petition, NY3G focuses largely on the *Merger Order*'s reference to two decade-old decisions affecting the 2.5 GHz band, claiming that the Commission's merger approval "was grounded in" and "relie[d] heavily" on two decisions from the 1995 order establishing Multichannel Multipoint Distribution Service ("MMDS") auctions.⁴ This claim mischaracterizes the Commission's analysis. The *Merger Order*'s rejection of NY3G's proposed conditions was based on the Commission's review of competitive conditions in the mobile data services market, not on this MMDS precedent. Specifically, the Commission concluded that the combination of the applicants' 2.5 GHz spectrum will not lead to anti-competitive harm, based on the following findings:

- There is significant spectrum outside the 2.5 GHz band that is conducive to the provision of mobile data services or will become so in the foreseeable future.⁵
- The 2.5 GHz band is not intrinsically superior to other spectrum for the provision of wireless services (*e.g.*, propagation characteristics). Rather, the 2.5 GHz band will be just one of many existing and potential inputs into the mobile data services market.⁶
- Sprint Nextel will have strong, nationwide competitors with powerful incentives to compete in all the potentially relevant product markets.⁷
- Local market concentration would not be increased by the merger of Sprint and Nextel, because the 2.5 GHz holdings of the applicants did not significantly overlap.⁸

Petition at 1, 4 (referring to Commission citation of Amendment of Parts 21 and 74 of the Commission's Rules with Regard to Filing Procedures in the Multipoint Distribution Service and in the Instructional Television Fixed Service, Report and Order, 10 FCC Rcd 9589, ¶ 37, 41 (1995) ("MMDS Auction Order")).

⁵ Merger Order ¶ 156.

⁶ *Id.* ¶ 157.

⁷ *Id.* ¶ 151.

- Given the significant size of Sprint's and Nextel's respective regional footprints at 2.5 GHz, there is no specific competitive harm to be identified that could be avoided by a rejection of the merger.⁹
- Rejection of the merger would not necessarily result in the emergence of two national providers, or two large providers that would more willingly negotiate with smaller providers than the single merged entity.¹⁰

The Commission did not reference the *MMDS Auction Order* until after reviewing all of these factors and concluding that the merger would have no anti-competitive effects in the mobile data services market. The Commission's subsequent allusion to its 1995 decisions was effectively "dicta," intended only to show that the *Merger Order* was consistent with past policy and not meant to serve as a primary basis for this merger approval. Accordingly, NY3G's discussion of the *MMDS Auction Order* is immaterial to the Commission's merger grant and therefore does not provide any basis for reconsideration of the *Merger Order*. 12

B. The MMDS Recon Order Actually Strengthens the Case Against NY3G's Proposed Conditions

NY3G accurately points out that the Commission's discussion of the *MMDS* Auction Order did not account for a rule change made on reconsideration. Specifically, following the *MMDS* Auction Order, the Commission eliminated a right of first refusal with regard to the leasing of Educational Broadband Service ("EBS") that the

⁸ Merger Order ¶ 158.

⁹ *Id.* ¶ 159.

¹⁰ *Id*.

¹¹ *Id.* ¶ 160.

See Saga Communications of New England, Inc., Order on Reconsideration, 20 FCC Red 4164, ¶ 3 n.10 (2005) (citing WWIZ, Inc., 37 FCC 685, 686 (1964), aff'd sub nom. Lorain Journal Co. v. FCC, 351 F.2d 824 (D.C. Cir. 1965), cert. denied, 383 U.S. 967 (1966)).

Commission had granted to Basic Trading Area ("BTA") auction winners within their BTA.¹³ Contrary to NY3G's claims, however, this correction of the record does not support a grant of its petition.

From NY3G's perspective, the Commission's failure to account for the *MMDS* Recon Order can only be considered a harmless error. As described above, the Merger Order's rejection of NY3G's proposed conditions was based on the Commission's competitive analysis for the mobile data services market, not on policy judgments made in the 1995 MMDS Auction Order. Accordingly, the fact that one of those judgments was reversed in the MMDS Recon Order is immaterial, and does not represent a legitimate basis for reconsideration of the Commission's merger approval.¹⁴

If anything, however, the Commission's decision in the MMDS Recon Order provides further support for the Merger Order's competitive analysis and strengthens the case against NY3G's proposed conditions. Without a right of first refusal, it is even more difficult for BTA licensees at 2.5 GHz to accumulate the vast spectrum rights in this band and elsewhere that would be necessary to achieve a dominant position in the mobile data services marketplace. Thus, by highlighting this policy reversal, NY3G further weakens the argument in its petition that Sprint Nextel's 2.5 GHz assets pose a competitive threat.

Finally, the Commission's action in the *MMDS Recon Order* in no way undercuts the Commission's point in the *Merger Order* that its "long-standing regulatory policies regarding the 2.5 GHz band" are meant to "encourage[e] [the] consolidation of spectrum

Amendment of Parts 21 and 74 of the Commission's Rules with Regard to Filing Procedures in the Multipoint Distribution Service and in the Instructional Television Fixed Service, Memorandum and Order on Reconsideration, 10 FCC Rcd 13821, ¶ 16 (1995) ("MMDS Recon Order").

See notes 3, 12 supra.

in this band, due to its historical underutilization."¹⁵ NY3G ignores the fact that the Commission eliminated this right of first refusal not because of any concern with spectrum consolidation, but because EBS licensees required certainty that they could "enter into contracts with parties who they feel are financially secure and able to provide technical support . ."¹⁶ Thus, contrary to NY3G's claim, the *Merger Order*'s approval of the Sprint Nextel merger and rejection of NY3G's proposed merger conditions are consistent with the Commission's long-time regulatory approach in this band.

C. NY3G Repeats Arguments Made Prior to the *Merger Order* and Offers Nothing New on Issues Material to Its Proposed Conditions

Aside from its discussion of MMDS precedent, NY3G can only repeat broad arguments made in pleadings prior to the *Merger Order*. NY3G fails to offer anything new on the issues that are material to its proposed merger conditions. It is well established that the Commission will deny any petition that merely repeats arguments previously considered and rejected, and the Commission's approach should be no different in this merger proceeding.¹⁷

Fundamentally, NY3G presents no new evidence or arguments to contradict the Commission's conclusion that the Sprint Nextel merger will not harm competition in the mobile data services market. NY3G also fails to refute the Commission's findings that NY3G's proposed merger conditions are premature, "given the nascency of broadband

¹⁵ Merger Order ¶ 160.

Amendment of Parts 21 and 74 of the Commission's Rules with Regard to Filing Procedures in the Multipoint Distribution Service and in the Instructional Television Fixed Service, Memorandum and Order on Reconsideration, 10 FCC Rcd 13821, ¶ 16 (1995).

See, e.g., Applications of Bennett Gilbert Gaines et al., Memorandum Opinion and Order, 8 FCC Rcd 3986, ¶ 3 (Rev. Bd. 1993).

uses and the on-going transition process in the 2.5 GHz band."¹⁸ Significantly, as the *Merger Order* pointed out, the Commission raised the issue of spectrum caps and roaming requirements in its Broadband Radio Service ("BRS")/EBS rulemaking, and, after notice and comment, the Commission determined that such rules were not in the public interest. ¹⁹ NY3G (and other earlier proponents of merger conditions) did not address the need for such requirements in that proceeding, despite the fact that Sprint and Nextel already held regional footprints at that time. NY3G makes no effort to defend this omission.

III. CONCLUSION

Sprint Nextel urges the Commission to deny NY3G's Petition expeditiously. NY3G's Petition mischaracterizes the Commission's analysis in the *Merger Order*, presents no new relevant facts or arguments, and provides no basis for reconsideration of

¹⁸ Merger Order ¶ 162.

 $^{^{19}}$ Id. ¶ 162. In addition, NY3G fails to address in any way the Commission's finding that NY3G's proposed divestiture conditions and 2.5 GHz spectrum cap could require the termination of Sprint Nextel leases with EBS licensees, which would disrupt EBS operations and harm EBS licensees and the communities they serve. Id. ¶ 161.

the Commission's merger grant. By summarily denying this meritless challenge, the Commission will remove any remaining uncertainty and facilitate Sprint Nextel's rapid deployment of wireless broadband infrastructure and services in the United States.

Respectfully submitted,

SPRINT NEXTEL CORPORATION

/s/ Robert S. Foosaner

Robert S. Foosaner Senior Vice President and Chief Regulatory Officer

Lawrence R. Krevor Vice President – Spectrum

Trey Hanbury Senior Counsel – Spectrum

2001 Edmund Halley Drive Reston, VA 20191 (703) 433-4141

Regina M. Keeney Stephen J. Berman Lawler, Metzger, Milkman & Keeney, LLC 2001 K Street, NW, Suite 802 Washington, DC 20006 (202) 777-7700 Counsel for Sprint Nextel Corporation

September 19, 2005

CERTIFICATE OF SERVICE

I, Ruth E. Holder, do hereby certify that on this 19th day of September, 2005, copies of the foregoing Opposition to Petition for Reconsideration of NY3G Partnership were delivered by first-class, postage-prepaid mail, unless otherwise indicated, to the following parties:

Best Copying and Printing, Inc,*
Federal Communications Commission,
Room CY-B402
445 12th Street, S.W.
Washington, DC 20554

Louis Peraertz*
Spectrum and Competition Policy Division
Wireless Telecommunications Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Sara Mechanic*
Spectrum and Competition Policy Division
Wireless Telecommunications Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Erin McGrath*
Mobility Division
Wireless Telecommunications Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Dennis Johnson*
Broadband Division
Wireless Telecommunications Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Jeff Tobias*
Public Safety and Critical Infrastructure
Division
Wireless Telecommunications Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

David Krech*
Policy Division
International Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Pamela Megna*
Competition Policy Division
Wireline Competition Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

^{*}Delivered by electronic mail

Jim Bird*
Office of General Counsel
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Wayne McKee*
Engineering Division
Media Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

JoAnn Lucanik*
Satellite Division
International Bureau
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Christine M. Gill
David D. Rines
McDermott Will & Emery LLP
600 Thirteenth Street, N.W.
Washington, D.C. 20005-3096
Counsel for SouthernLINC Wireless

Paul C. Besozzi
Nicholas W. Allard
Stephen Diaz Gavin
Patton Boggs LLP
2550 M Street, N.W.
Washington, D.C. 20037
Counsel for Preferred Communications
Systems, Inc.
*Delivered by electronic mail

Jonathan Levy*
Office of Strategic Planning and Policy
Analysis
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Charles Iseman*
Experimental Licensing Branch
Office of Engineering and Technology
Federal Communications Commission
445 12th Street, S.W.
Washington, DC 20554

Debbie Goldman
George Kohl
501 Third St., N.W.
Washington, D.C. 20001
Counsel for Communications Workers of
America

Jack Richards
Kevin G. Rupy
Keller and Heckman LLP
1001 G Street, N.W.
Washington, D.C. 20001
Counsel for National Rural
Telecommunications Cooperative

David L. Nace
Pamela L. Gist
Lukas, Nace, Gutierrez & Sachs, Chartered
1650 Tysons Boulevard
Suite 1500
McLean, VA 22102
Counsel for Rural Cellular Association and
U.S. Unwired Inc.

George Y. Wheeler
Peter M. Connolly
Holland & Knight LLP
2099 Pennsylvania Avenue, N.W.
Suite 100
Washington, D.C. 20006
Counsel for United States Cellular
Corporation and Telephone and Data
Systems, Inc.

Gene Kimmelman
Senior Director of Public Policy
Consumers Union
1666 Connecticut Ave., N.W.
Suite 310
Washington, D.C. 20009
Counsel for Consumers Union

Mark Cooper
Director of Research
Consumer Federation of America
Consumers Union
1424 16th Street, N.W.
Washington, D.C. 20036
Counsel for Consumer Federation of
America

Bruce D. Jacobs
Tony Lin
Jarrett Taubman
Pillsbury Winthrop Shaw Pittman LLP
2300 N St., N.W.
Washington, D.C. 20037-1128
Counsel for NY3G Partnership

John J. Zoltner
Ryan Turner
Community Technology Centers' Network
1436 U Street, N.W.
Suite 104
Washington, D.C. 20009
Counsel for Community Technology
Centers' Network

Julian L. Shepard
Mark Blacknell
Williams Mullen, A Professional
Corporation
1666 K Street, N.W.
Suite 1200
Washington, D.C. 20006-1200
Counsel for Safety and Frequency Equity
Competition Coalition

Seema M. Singh, Esq.
Ratepayer Advocate
Christopher J. White, Esq.
Deputy Ratepayer Advocate
State of New Jersey
Division of The Ratepayer Advocate
31 Clinton Street, 11th Floor
P. O. Box 46005
Newark, NJ 07101
Counsel for the New Jersey Division of the
Ratepayer Advocate

James T. Martin
Executive Director
United South and Eastern Tribes, Inc.
711 Stewarts Ferry Pike
Suite 100
Nashville, TN 37214
Counsel for United States and Eastern
Tribes, Inc.

Chuck Canterbury
National President
Grand Lodge Fraternal Order of Police
309 Massachusetts Ave., N.E.
Washington, D.C. 20002
Counsel for Grand Lodge Fraternal Order
of Police

Marc H. Morial President and CEO National Urban League 120 Wall Street New York, NY 10005 Counsel for National Urban League

Larry E. Sevier
President
Nex-Tech Wireless, LLC
2418 Vine St.
Hays, KS 67601
Counsel for Nex-Tech Wireless, LLC

Sheri A. Farinha, CEO NorCal Center on Deafness 4708 Roseville Road Suite 111 North Highlands, CA 95660 Counsel for NorCal Center on Deafness

Gregory Rohde E-Copernicus 317 Massachusetts Ave. NE, Suite 200 Washington, DC 20002

Nancy J. Bloch National Association of the Deaf 814 Thayer Ave. Silver Spring, MD 20910-2078 Richard Ruhl
General Manager
Pioneer Telephone Cooperative, Inc.
P. O. Box 539
108 East Robberts Avenue
Kingfisher, OK 73750
Counsel for Pioneer Telephone
Cooperative, Inc.

Harry C. Alford
President CEO
National Black Chamber of Commerce
1350 Connecticut Avenue, N.W.
Suite 405
Washington, D.C. 20036
Counsel for National Black Chamber of
Commerce

Michael K. Kurtis
Bennet & Bennet, PLLC
10 G Street, N.E., 7th Floor
Washington, D.C. 20002
Counsel for Richard W. Duncan d/b/a
Anderson Communications

Craig Mock
General Manager
United Telephone and Communications
Associations, Inc.
PO Box 117
Dodge City, KS 67801
Counsel for United Telephone and
Communications Associations, Inc.
Jason B. Rogers
Belmont University
1900 Belmont Blvd.
Nashville, TN 37212-3757

Dr. Thomas Cleary Manatee Community College 5840 26th St. W Bradenton, FL 34207 Judy S. MacDonald Poudre School District 2413 La Porte Ave. Fort Collins, CO 80521

Edward Lavergne
Fish & Richardson
324 Middlefield Road
Menlo Park, CA 94025
Counsel for Ronald J. Loiacono

The ITFS/2.5 GHz Mobile Wireless Engineering & Development Alliance, Inc. Box 6060 Boulder, CO 80306

Manual Mirabal National Puerto Rican Coalition Inc. 1901 L Street NW, Suite 802 Washington, DC 20036

John T. Scott Verizon Wireless 1300 I St. NW, Suite 400 West Washington, DC 20005

Charles J. Ha
HellerEhrmann
c/o Donald J. Manning
4500 Carillon Point
Kirkland, WA 98033
Counsel for Nextel Partners

Digital and Wireless Television LLC, et al. Dee S. Osborne 600 Travis, Suite 6800 Houston, TX 77002

Stephen R. Seitz National Emergency Number Association 4350 N. Fairfax Dr., Suite 750 Arlington, VA 22203 Randall C. Doerksen Friends University 2100 W. University St. Wichita, KS 67213

Harold Feld Media Access Project 1625 K Street NW, Suite 100 Washington, DC 20006

David G. Richards Cingular Wireless, LLC 5565 Glenridge Connector, 17th Floor Atlanta, GA 30342

Nadja S. Sodos-Wallace Clearwire Corporation 2000 Pennsylvania Ave. NW, Suite 4400 Washington, DC 20006

Glenn S. Rabin AllTel Corporation 601 Pennsylvania Ave. NW, Suite 720 Washington, DC 20004

Cheryl A. Tritt
Doane F. Kiechel
Morrison & Foerster LLP
2000 Pennsylvania Avc. NW, Suite 5500
Washington, DC 20006
Counsel for T-Mobile USA, Inc. and
Western Wireless Corporation

American Telecasting of Denver 401 9th Street NW, Suite 400 Washington, DC 20004

Claude L. Stout Telecommunications for the Deaf 8630 Fenton Street #604 Silver Spring, MD 20910-3803 Ben Soukrup Communication Service for the Deaf 102 N. Krohn Place Sioux Falls, SD 57103

Camille Caffarelli Horizons for the Blind 2 North Williams Street Crystal Lake, IL 60014

Billy J. Parrot Private Networks, Inc. 276 Fifth Ave., Suite 301 New York, NY 10001

Ian K. Loo Intel Corporation 1634 I Street NW, Suite 300 Washington, DC 20006

John Ogren SpeedNet, LLC 843 Stag Ridge Road Rochester Hills, MI 48309

William T. Reed KCPT – Public Television 19 125 E. 31st Street Kansas City, MO 64108-3216

Sharon E. Hilliard Via/Net Companies 1246 Stratford Court Del Mar, CA 92014-2326

Armando Ojeda United States Hispanic Chamber of Commerce 2175 K Street NW, Suite 100 Washington, DC 20037 Robert Peck Greater Washington Board of Trade 1725 I Street NW, Suite 200 Washington, DC 20006

Terry Portis Self Help for Hard of Hearing People 7910 Woodmont Ave., Suite 1200 Bethesda, MD 20814

Kemp R. Harshman Clarendon Foundation 4201 31st Street South, Suite 826 Arlington, VA 22206-2187

Randall L. Rutta Easter Seals 700 13th Street, Suite 200 Washington, DC 20005

Joe L. Chitwood University of Arizona KUAT Communications Group Harvill Bldg., Box 4 Tucson, AZ 85721

Melanie Brunson American Council of the Blind 1155 15th Street NW, Suite 1004 Washington, DC 20005

Kathleen M. Moore University of South Florida Educational Outreach, SVC 1072 4202 East Fowler Ave. Tampa, FA 33620-6100

Bobbie Kilberg Northern Virginia Technology Council 2214 Rock Hill Road, Suite 300 Herndon, VA 20170

/s/ Ruth E. Holder
Ruth E. Holder